
How Classroom Seating Arrangements Affect Classroom Learning EnvHow Classroom Seating Arrangements Affect Classroom Learning Environments ironments
Tara Tara HarsinHarsin

Professional Development School Student
Teacher

Riverside Elementary School, Boise School
District
�“Learning to Care, Caring to Learn�”

The purpose of this research was to collect
information on student preference of classroom
seating arrangements, and how it affects their
learning.

Research Questions:
What seating arrangement do students prefer?
How can seating affect learning?
What possible seating arrangements are there?

Reflection
By actively participating in research I
learned the underlying importance of
gathering information in order to improve
myself as an educator. In this specific
research, I was able to better understand
the preference of students in terms of
seating arrangements and how they learn
best.

Auditory

Kinesthetic

Visual

Methodology
I began my research by collecting data from a fourth, fifth and sixth grade
classroom. Each student was given a voluntary survey to take home and
complete. These students then returned the surveys to a folder that was
placed in a specific location in their classroom. In the survey (see below) they
were asked what type of learner they believed themselves to be as well as
what type of seating arrangement worked best for them. Samples are
provided below to provide an idea of the range of responses. Approximately
eighty students were given the survey and fifty were returned.

Conclusion
There is no conclusion linking a specific seating style to one type of
learner. If compared it is easy to see visual learners work best in any
seating arrangement. Kinesthetic learners work better in groups and
auditory learners work well in rows. In my small sample of students I was
able to conclude students are unique learners and there is a wide variety
of preference in any given classroom.
*Findings not generalizable due to small sample, but important for personal professional growth

Groups
Rows
Singles
Other

�“For most Americans, the word �‘classroom�’ conjures up an image of students sitting in neat rows of desks facing the front of the room, where a teacher either
sits at a large desk correcting papers or stands near a blackboard lecturing to students. This is certainly one way to organize a classroom, but it is by no means

the only way or the best way.�” (Armstrong, 1994)

Sources used
Armstrong, Thomas (1994). Multiple Intelligences In

the Classroom . Alexandria, Virginia:
Association for the Supervision and
Curriculum Development.

Holtrop (1997). Writing lesson plans: seating
arrangements. Retrieved March 1, 2009, from
Huntington College Web site: http:/
www.huntington.edu/education/
lessonplanning/seating.htm

Tobias, Cynthia Ulrich (1994). They Way They
Learn. Colorado Springs, Colorado: Focus on
the Family Publishing.

Key Quotes
�“Not everyone benefits from the same

circumstances and surroundings when it is necessary
to concentrate and work�”(Tobias, 1994).

�“The learning environment should be designed
according to learning objectives and desired
outcomes not just habit or a janitor�’s best guess�”
(Holtrop. 1997).

College of
Education

	How Classroom Seating Arrangements Affect Classroom Learning Environments �Tara Harsin

